Ocean Currents and Natural Systems ### **California Education and the Environment Initiative** Approved by the California State Board of Education, 2010 ## The Education and the Environment Curriculum is a cooperative endeavor of the following entities: California Environmental Protection Agency California Natural Resources Agency Office of the Secretary of Education California State Board of Education California Department of Education California Integrated Waste Management Board # **Key Leadership for the Education and Environment Initiative:** Linda Adams, Secretary, California Environmental Protection Agency Patty Zwarts, Deputy Secretary for Policy and Legislation, California Environmental Protection Agency Andrea Lewis, Assistant Secretary for Education and Quality Programs, California Environmental Protection Agency Mark Leary, Executive Director, California Integrated Waste Management Board Mindy Fox, Director, Office of Education and the Environment, California Integrated Waste Management Board ### **Key Partners:** Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum. Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California. Office of Education and the Environment 1001 | Street • Sacramento, California 95812 • (916) 341-6769 http://www.calepa.ca.gov/Education/EEI/ © Copyright 2010 by the State of California All rights reserved. This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment. These materials may be reproduced by teachers for educational purposes. | L | esson 1 Rise and Fall of the California Sardine Industry | |----|--| | 1 | Pacific Sardine Structure Key | | 2 | California Sardine Industry Timeline | | 3 | Physical Environment and Sardine Fisheries | | 4 | Monterey Bay and Surrounding Areas 6 | | L | esson 2 Ocean Water's Influence on the Distribution of Organisms | | 5 | Ocean Layering Experiment | | 6 | Structured Layering of the Ocean | | 7 | Phytoplankton 9 | | 8 | Seasonal Productivity in Surface Waters | | | esson 3 Ocean Currents' Influences on Coastal and Marine Organisms | | | · | | 9 | Major Ocean Currents 11 | | 10 | Uneven Heating of Earth 12 | | | | | L | esson 4 Human Connections to Ocean Processes | | 11 | Jetties: Sand Deposition and Erosion 13 | | 12 | Santa Barbara Breakwater | | 13 | Santa Barbara Harbor and Breakwater | | 14 | Dredging Santa Barbara Harbor | | L | esson 5 Marine Organism Distribution and Human Economies | |----|--| | 15 | Structure of Kelp | | 16 | Surface Kelp Forest Canopy | | 17 | Products Containing Alginate | | 18 | Kelp Forest | | | | | L | esson 6 Management of California's Sardine Industry | | 19 | California's Sardine Fishery 1945–1963 | | 20 | California's Sardine Fishery 1964–1985 | | 21 | California's Sardine Fishery 1986–1999 23 | | 22 | Sardine Catch Data, 1981–2004 24 | | 23 | Sardine Landings from Monterey Bay, 1919–1929 | | 24 | Sardine Catch and Ocean Temperature | # VA #5 Ocean Layering Experiment - Pour 100 ml of room-temperature tap water into a 500 ml beaker. - Add two cubes of ice and let them melt. - Measure and record the water temperature on the Ocean Layering Data Sheet. (Note: Take the temperature the same way each time, with the thermometer in the same position. Allow sufficient time so that the reading on the thermometer is accurate.) - Add 50 ml of hot tap water to a glass container and record the temperature. - Place a few drops of food coloring in the hot water and stir until the water is an even, dark color. - Place a small sheet of plastic wrap on the surface of the cold water in the beaker. - Carefully pour the hot, colored water from the glass container onto the plastic wrap. - Slowly remove the plastic wrap. - Observe what happens to the color in the water and describe any layering or mixing on Ocean Layering Data Sheet. - Record the water temperature again. Source: Peter Castro and Michael Huber, *Marine Biology*, 6th ed. (New York: McGraw Hill, 2007), 59. # **VA #8 Seasonal Productivity in Surface Waters** This chart shows the relationship between the physical properties of the ocean environment and the biological productivity that occurs within it. Source: Tom Garrison. *Essentials of Oceanography*. 2nd ed. Pacific Grove, CA: Brooks/Cole, 2001. Longshore currents flow parallel to the shoreline. The amount and pattern of sand deposition that results from the longshore current is called the "longshore drift." The presence of a jetty results in the accumulation of sediments on the upcurrent side of the jetty and erosion on the downcurrent side. Wave action protects the inlets formed by jetties, allowing broad beaches to form. Jetties also provide new rocky reef habitat for organisms that would not ordinarily live so close to shore. Source: Paul Pinet, Invitation to Oceanography, (Jones & Bartlett, 2005) 389. Kelp is a type of brown algae that grows rapidly—up to 50 centimeters per day in optimum conditions—toward the water's sunlit surface. Holdfasts anchor kelp to the rocky ocean bottom in shallow waters. These characteristics result in a "forest" that extends from the bottom to the surface of the ocean and provides habitats for many species. Kelp forests are three-dimensional structures that provide habitat for many species. This photograph shows that many adult and juvenile fish make their homes in the forest. Harvesting kelp removes the upper layer of the kelp, destroying habitat and potentially affecting all of the organisms in the kelp forest. | VA #19 California's Sardine Fishery 1945–1963 | | | | | | | | | |---|---|--|--|--|--|--|--|--| | Date | Event | | | | | | | | | 1945 | An estimated 550,000 metric tons of sardines caught off the California coast. Catch greater than any other fish catch in North America. Twenty-four canneries operate along Cannery Row. | | | | | | | | | 1947 | Sardine fishery falls to 100,000 metric tons; and a tax imposed on fishermen to help support scientific research. | | | | | | | | | 1949 | Research collaborative established to investigate the sardine fishery's collapse. Participants include: Scripps Institution of Oceanography, the NOAA/NMFS Southwest Fisheries Science Center, and the California Department of Fish and Game. This group is later named the California Cooperative Oceanic Fisheries Investigations (CalCOFI). | | | | | | | | | 1957 | Ocean off California warms by 3.6° F (2° C), causing anomalies in precipitation, plankton abundance, and fisheries. | | | | | | | | | 1958 | Oceanographers, fishery personnel, and meteorologists conclude that understanding and forecasting fluctuations in coastal fisheries are best achieved by studying the entire ocean and ocean-atmosphere relationships. | | | | | | | | | 1960 | Approach to sardine question becomes more interdisciplinary and ecosystem based. | | | | | | | | | 1963 | First volume of CalCOFI atlas series describes temperature and salinity in the California Current. | | | | | | | | | VA #20 California's Sardine Fishery 1964–1985 | | | | | | | | | |--|---|--|--|--|--|--|--|--| | Date | Event | | | | | | | | | 1964 | Sardine spawning biomass in this year (at 30,000 metric tons) is 1% of the spawning biomass of 1938. (Spawning biomass is an estimate of the total weight of the fish population. The sardine biomass estimate is based on a sample of fish eggs and plankton eggs.) State legislature enacts fishery moratorium. | | | | | | | | | 1969 | By counting fish scales taken from sediment off the Santa Barbara coast, CalCOFI scientists reconstruct an 1,800-year record that shows sardines follow a cycle of decline and recovery approximately every 30 to 60 years. | | | | | | | | | 1972 | Sardine spawning biomass minimum at less than 10,000 metric tons. | | | | | | | | | 1977 | Researchers observe long-term changes in sea-surface temperature, ocean circulation, and climate. | | | | | | | | | 1979 | Egg-production method, a new technique for measuring the size of the fishery, is introduced. | | | | | | | | | 1982 | Large anomalies in temperature and zooplankton biomass in the CalCOFI data first linked to tropical ocean warming phenomena. | | | | | | | | | 1983 Quick-response study of 1983–1984 El Niño makes it one of the thoroughly documented El Niño events to date. | | | | | | | | | | 1985 | Sardine spawning biomass reaches 30,000 metric tons; the highest since 1964. | | | | | | | | | VA #21 California's Sardine Fishery 1986–1999 | | | | | | | | | |---|--|--|--|--|--|--|--|--| | Event | | | | | | | | | | California lifts its moratorium on sardine fishing in response to measured increases in spawning biomass. | | | | | | | | | | Sardine spawning biomass reaches 300,000 metric tons; the highest since 1954. | | | | | | | | | | Significant data compiled on consequences of El Niño to nutrient, chlorophyll, and zooplankton patterns in the California Current, providing a close look at links between ocean physics and biology. | | | | | | | | | | Spawning biomass of sardines exceeds 1 million metric tons for the time since the CalCOFI surveys began in 1951. | Source: National Marine Fisheries Service, 2005 Source: Milton J. Linder, Fishing Localities at Monterey from November, 1919, to March, 1929, for the Pacific Sardine (Sardinops sagax) Source: Monterey Bay Aquarium. "Seafood Watch Pacific Sardine Report, Volume 1, 2004" http://www.montereybayaquarium.org/cr/cr_seafoodwatch/content/media/MBA_SeafoodWatch_PacificSardineReport.pdf California Education and the Environment Initiative